# NASA Glenn Research Center Overview Presented to the NASA Advisory Counsel by Ray Lugo, Center Director May 4, 2011 ## **Vision and Mission** - NASA Vision: To reach for new heights and reveal the unknown, so that what we do and learn will benefit all humankind - NASA Mission: Drive advances in science, technology, and exploration to enhance knowledge, education, innovation, economic vitality, and stewardship of the Earth - Glenn's Mission: We drive research, technology, and systems to advance aviation, enable exploration of the universe, and improve life on Earth #### **NASA Centers and Installations** ### **Glenn Research Center** **Lewis Field** (Cleveland) - 350 acres - 1646 civil servants and 1719 contractors # Plum Brook Station Test Site (Sandusky) - 6500 acres - 16 civil servants and 140 contractors As of April 14, 2011 # NASA Glenn Research Center Senior Management Office of the Director (A) James M. Free # Glenn Research Center Goals NASA Glenn Strategic Action Plan - Provide world class R&T, revolutionizing aeronautics and space exploration - Advance space missions and aeronautics by leveraging our core competencies to deliver concept-through-flight systems - Deliver program and project management excellence that results in successful missions for our customers and challenging, long-term assignments for continued achievements - Provide excellent institutional capability to enable NASA mission success - Be an integral part of the Ohio community and the Nation # GRC 2010 Funding Profile Budget \$705M 28% # GRC 2012 President's Budget Request Funding Profile \$809M #### **Civil Service Workforce** - 66 percent of workforce charges their time directly to the technical mission - 69 percent of scientists and engineers earned advanced degrees, 25 percent with PhDs Administrative and Clerical Scientists and Engineers Skilled Craftsman \*Projected Workforce Level # Glenn Civil Service Employees by County of Residence OD11\_302 ## **Economic Impact** | Impact | Northeast Ohio | State of Ohio | |--------------|------------------|-----------------| | Output | \$ 1.2 Billion | \$1.4 Billion | | Value Added | \$ 568.2 Million | \$642.1 Million | | Employment | 7,017 Jobs | 8,293 Jobs | | Labor Income | \$344 Million | \$494 Million | **Employees contribute \$9.4 Million in State and Local Income Taxes** Note: Data from an Economic Impact Study prepared by Cleveland State University, August 2010 # **Educational Grants in Ohio** \$8 Million (FY 2009) Data from an Economic Impact Study prepared by Cleveland State University, August 2010 # **Glenn Core Competencies** **Air-Breathing Propulsion** In-Space Propulsion and Cryogenic Fluids Management Physical Sciences and Biomedical Technologies in Space Communications Technology and Development Power, Energy Storage and Conversion **Materials and Structures for Extreme Environments** ## **GRC Awards and Recognition** R&D 100 Awards (1966-2010) GRC has 109, highest in the Agency in these disciplines: - **Aeropropulsion Systems** - **In-Space Propulsion Systems** - **Aerospace Communications** - **Power and Energy** Conversion **Emmy Award for Communications** Patents: 19 GRC patents awarded FY2009-2010 **NASA Software** of the Year Award: 5 GRC awards last 15 years **Presidential Rank** Awards, 2005-2010: **16 Meritorious** 4 Distinguished **Space Act** Awards: **Collier Awards for:** Contributions to **Airline Accident** Reduction (2008) Advance Turboprop Technology (1988) **244 GRC** awards in **FY 2010** ## **Aeronautics Research** #### **Fundamental Aeronautics** # Integrated Systems Research **Aviation Safety** ## **Aeronautics Test Program** ## Aviation's Economic Impact in the U.S. The aviation industry is vital to the nation's economic well-being - Aviation directly or indirectly provides 997,000 Americans with jobs - In 2006, aviation manufacturing and services accounted for \$445B in direct and indirect economic activity - In 2008, aviation provided the nation with a trade surplus of \$57.4B - In the U.S., more than 60 certified domestic carriers operate every day - They operate more than 6500 aircraft - They service almost a million travelers daily on 28,000 flights - In 2008, they had an annual operating revenue for commercial flights of \$168B ## **Aeronautics Contributions** # Reducing the Environmental Impact of Aviation #### **Advance Airframes** **Open Rotor Propulsor** **Geared Turbofan** #### **Enabling technologies** - Novel architectures for increased lift over drag - Lightweight structures - Laminar flow to reduce drag - Low NOx fuel flexible combustors - Open rotors - Ultra-high bypass turbofans - Hybrid-Electric Propulsion - Novel architectures for shielding airframe noise - Distributed Propulsion # Environment Benefit/Goals - Fuel burn savings: 70% fuel burn reduction (ref B737/CFM56) - Emissions reduction: 75% less NOX (ref CAEP 6) - Noise reduction:1/10 the nuisance noise around airports # **Maintaining or Increasing Aviation Safety** Provides fundamental research of already existing safety challenges and on new and emerging challenges created by the transition to NextGen -- significant increases in air traffic, introduction of new vehicle concepts, continued operation of legacy vehicles, increased reliance on automation, and increased operating complexity. # Airframe Icing Research at Icing Research Tunnel #### Rime Ice (occurs at temperatures below - 10°F; white and opaque; liquid drops freeze on impact) #### Glaze Ice (occurs at temperatures near 32°F and high liquid water contents; clear everywhere; liquid drops do not freeze on impact) #### Mixed Ice (ice accretion exhibits glaze ice around stagnation line and rime ice away from it; clear near the stagnation line, white and opaque away from it) # Icing Research Tunnel Research - Fundamental studies of icing physics to improve computational models - Safer aircraft designs - Basis for aircraft certification - Used to reduce flight hours for ice detection instrumentation and ice protection systems development and certification #### Scalloped Ice (3-D and complex ice accretion shape exhibited with highly swept wing configurations) # **Aviation Safety- Engine Icing** #### **Program** A growing aviation safety issue is flight near certain types of storm clouds that can cause ice to build up inside the core of jet engines and cause temporary shutdowns. NASA has established a project that will develop knowledge, tools and approaches that will enable the reduction of turbofan engine interruptions, failures, and damage due to flight in these high ice-crystal content storm clouds. Artist rendition of the engine icing accumulation and shedding. Proposed aircraft instrumentation configuration for weather data gathering of icing environment at high altitudes. NASA GRC Propulsion System Laboratory to be modified to run engine icing conditions. # **Glenn Current Flight Projects** #### **Connect** ISS validating key technologies (in communications, networking and navigation with reconfigurable Software Defined Radios # International Space Station (ISS) Microgravity Space Experiments: fluid physics, combustion science, and materials experiments Sustaining engineering for the ISS Electrical Power System #### **Radioisotope Power Systems** (RPS) Agency Level Program Office assigned to GRC Advanced Stirling Radioisotope Generator (ASRG) flight system development #### **In-Space Propulsion** NASA Evolutionary Xenon Thruster (NEXT) #### **Crew/Service Module** Co-lead with JSC the management of the design, development, verification and certification Crew & Service Module (CSM) #### **Launch Systems** Support MSFC Heavy Lift Program Lead payload shroud element, TVC, power, and other vehicle subsystems # **Shuttle and International Space Station** Engineering and Mission Management Support ## International Space Station (ISS) - Electrical Power System Sustaining Engineering - Develop and Operate ISS Experiments - Support Human Research # **Space Environmental Test Project** # Delivering One-of-a-kind environmental testing capability at ONE location: The Space Power Facility The World's Largest Environmental Simulation Chamber Contains: - •Reverberant Acoustic Test Facility (RATF): the most powerful reverberant acoustic chamber in the world - ✓ Capable of reaching an overall sound pressure level of 163 dB - ✓ Can accommodate 32' wide by 60' high test article - Largest space simulation vacuum chamber in the world - ✓ 800,000 ft3 volume, 100 foot diameter, 122 feet high - ✓ Features 40 x 40 ft. cryogenic cold wall, and 7 MW power for solar simulation - ✓ Electromagnetic Environmental Effects (E3) Reverberantmode EMI/EMC test capability - Highest capacity Mechanical Vibration Facility (MVF) in the world - √ 18' diameter test table, expandable to 32' - ✓ Test article mass up to 75,000 lbs - ✓ Actuators will be used to perform vibration testing in 3 axes expandable to 6DOF #### **Science** #### Radioisotope Power Systems (RPS) Program GRC is leading the RPS Program to develop advanced, higher efficiency power systems for NASA missions and spacecraft **Advanced Stirling Converter** Advanced Stirling Radioisotope Generator (ASRG) Engineering Unit has accumulated over 14,000 hours of operation #### In-Space Propulsion Project (ISP) NASA Evolutionary Xenon Thruster (NEXT) GRC is running a competitive study on the development of the Mars Ascent Vehicle for the future Mars Sample Return mission Prototype Model NEXT ion thruster in Performance Acceptance Testing. This test not only verified thruster performance per requirements but also verified manufacturing processes by industry partner Aerojet # Fluids and Combustion Facility (FCF) Combustion Integrated Rack (CIR) Deployed to ISS on November 14, 2008 Fluids Integrated Rack (FIR) Deployed to ISS on August 28, 2009 - CIR rack is used to conduct fundamental microgravity research in combustion science - FIR rack is used to conduct fundamental microgravity research in fluid physics - These racks are 2 of the 4 science racks in the U.S. Lab of the International Space Station ## **GRC Exercise Countermeasures Project** **Glenn Exercise Countermeasures Lab** Glenn Harness on International Space Station - Glenn's Exercise Countermeasures Lab is used to develop effective and reliable lowgravity exercise hardware requirements and validate candidate technologies for long duration crew health - In collaboration with the Cleveland Clinic - A new, more comfortable, exercise harness has been designed by the Glennled team for use on the International Space Station - More comfortable harnessing allows crew members to exercise at higher loading resulting in improved health benefits during treadmill running # Strategic Partnership Development: Reimbursable Business Pursuit - NASA Glenn (GRC) is <u>actively pursuing</u> the development of strategic partnerships with industry, academia, and other government agencies/laboratories. - A prime objective of the strategic partnership building is to provide basis for GRC to <u>aggressively pursue/capture non-NASA</u> <u>business opportunities</u> which utilize Center's competencies (people, facilities, intellectual property) and compliment NASA business which Center executes. - Areas of emphasis for non NASA business pursuit: - Advanced Energy - Aerospace Medicine (Bioscience/Bioengineering) - Homeland Security/Defense - Non NASA Space Non NASA Aviation # Strategic Partnership Development: Reimbursable Business Pursuit -- Examples DARPA Vulture Program (5 year endurance UAV) Testing for DARPA of innovative power systems to enable highly mobile and responsive spacecraft Ultra High Efficiency Solar Cell Development (funded by AFRL) Flywheel module designs for terrestrial applications through partnership with ExEnSo (Minnesota start up company) Open rotor testing in GRC 9 x 15 Low Speed Wind Tunnel (General Electric Aviation) AFRL VAATE Turbine Engine Program # NASA Glenn Visitor Center Relocated to the Great Lakes Science Center # We're now where the people are! - 330,000 visitors / yr (5X previous, onsite location) - 950 school groups / yr (4X previous) - 75,000 students / yr (7X previous) ## **Infrastructure Transformation** GMC & B60 Designed for LEED Silver Centralized Office Building Ground Breaking August 27, 2010 Lewis Field Main Gate Under Construction B142 "KRIS", B14 Training Center & B15 Small Dining Room Renewal & Relocation Demolition of the Altitude Wind Tunnel (AWT) AWT (1942 – 2008) # Summary #### Center Portfolio - Exploration and Aeronautics Research are critical for the current health and future health of Center - Science opportunities continue to be pursued - GRC has relatively small but vital roles in Shuttle and ISS - We continue to provide our unique expertise and capabilities to support operations and Agency Mission Support Functions - We work with businesses and other agencies on a noninterference basis #### **Center Hallmarks** - Air-breathing propulsion - In-space propulsion and cryogenic fluids management - Power, energy storage and conversion - Advanced communications - Materials and structures for extreme environments - Physical sciences and biomedical technologies in space